An Economic Analysis of Legislation for a Renewable Fuels Requirement for Highway Motor Fuels John M. Urbanchuk Executive Vice President AUS Consultants #### November 2001 #### **EXECUTIVE SUMMARY** Congress is considering legislation that would require motor vehicle fuel sold in the United States to contain a minimum renewable content. This legislation would provide for the energy security of the United States and promote environmental quality by enhancing the use of motor vehicle fuels from renewable sources. Renewable fuels include biodiesel, ethanol or any other liquid fuel produced from biomass or biogas. Precise estimates of the minimum quantity guidelines are a current topic of discussion. This study assumes that the minimum percentage by volume of renewable fuel content of motor vehicle fuel would increase from 1.2 percent in 2002 to four percent by 2016. Using current long-term U.S. Department of Energy projections for highway energy use as a baseline, ¹ renewable fuel use in the United States would increase from current levels of about 1.9 billion gallons to more than 8.8 billion gallons by 2016. As shown in Figure 1, the majority of renewable fuel would be accounted for by ethanol produced from grain, however, biodiesel is expected to account for about 15 percent of total renewable fuel use by 2016. There will likely be additional gallons of ethanol produced from cellulose conversion as that technology is commercialized. The expansion of renewable fuels in the American motor fuel supply will provide significant benefits to energy security, the agricultural sector, and the overall American economy: Increasing the use of renewable fuels to four percent by volume of motor vehicle fuel would displace the annual equivalent of 302 million barrels of crude oil by 2016, or nearly 2.9 billion barrels of crude oil between 2002 and 2016. This _ ¹ Annual Energy Outlook 2001 with Projections to 2020. Report DOE/EIA-03833. Energy Information Administration, U.S. Department of Energy, Table 33, December 22, 2000. - would reduce America's dependence on imported oil to 65 percent by 2016 compared to the 70 percent projected by the Department of Energy. - The displacement of imported crude oil by domestically produced renewable fuels would improve the U.S. trade deficit by \$63.4 billion (1996 dollars) over the next 15 years. - The renewable fuels industry will invest more than \$10.5 billion (1996 dollars) on structures, machinery and equipment, and supplies needed to build new ethanol and biodiesel production plants and to expand existing facilities. Increased utilization of agricultural commodities used to produce renewable fuels will increase the value of agricultural final demand. - The combination of increased agricultural demand and new capital spending will add more than \$300 billion (1996 dollars) to gross output in the American economy between 2002 and 2016. This is equivalent to nearly \$238 billion (1996 dollars) of GDP over the next fifteen years. - Increased production and use of renewable fuels will create as many as 300,000 new jobs in all sectors of the economy by 2016. - Higher levels of gross output and job creation will generate an additional \$71 billion (1996 dollars) of income for American consumers over the next 15 years. - Increased use of renewable fuels will not result in a significant rise in consumer food prices. The Consumer Price Index for Food is projected to increase at an annual rate of 2.5 percent between 2002 and 2016, compared to an annual increase of 2.4 percent under the baseline. This means that as a result of increased demand for renewable fuels, food prices in 2016 as measured by the Consumer Price Index will be only 1.4 percent higher than baseline levels. - Corn and soybeans are expected to remain the primary feedstocks for ethanol and biodiesel production respectively, over the next 15 years. However, increased use of wheat, barley, and sorghum is expected to boost the non-corn share of ethanol production from five percent to 12 percent by 2016 while an - increasing share of biodiesel production will come from other oils, including recycled soybean oil. - Corn demand for ethanol production is projected to increase from 652 million bushels in 2002 to nearly 2.5 billion bushels by 2016. The soybean equivalent of the oil required for biodiesel production is projected to increase from 51 million bushels in 2002 to 318 million bushels by 2016. This higher level of demand can be met with only modest increases in planted area over the fifteen-year period. The total quantity of land planted to the eight major crops is projected to increase by an average of 1.3 million acres above baseline levels. - The combination of increased utilization of ethanol and biodiesel production will result in higher crop prices. Farm-level corn prices are expected to increase 11.1 percent over the 2002 to 2016 period while soybean prices rise 11.8 percent. Reflecting a substantial increase in demand for biodiesel production, soybean oil prices will increase by an average 10 percent over baseline levels, however soybean meal prices are expected to fall as supplies increase as more soybeans are crushed. - The impact of higher corn prices for livestock producers is expected to be largely offset by a combination of additional supplies of co-products of the dry and wet milling industries (e.g., distillers dried grains, corn gluten feed, and corn gluten meal) and lower prices for soybean meal. Consequently, the livestock and poultry sector will be only modestly affected by increased use of corn and soybeans for ethanol and biodiesel production. - Farm income and the economies of the rural communities that support agriculture will receive a significant boost from increased renewable fuel demand. Increased demand for renewable fuels will put an additional \$6.6 billion of net cash income in the pockets of American farmers annually over the next 15 years for a cumulative total of \$99 billion by 2016. - Taxpayers also will benefit from a minimum content requirement for renewable fuels as government outlays in the form of direct payments to farmers fall \$7.8 billion between 2002 and 2016. ### An Economic Analysis of Legislation for a Renewable Fuels Requirement for Highway Motor Fuels # John M. Urbanchuk Executive Vice President AUS Consultants #### November 2001 Congress is considering egislation that would require motor vehicle fuel sold in the United States to contain a minimum renewable content. This legislation has its genesis in concerns for energy security, environmental quality, and the health of the farm and rural economy. The purpose of this study is to examine the broad implications of increased demand for renewable fuels consistent with current legislative proposals and how they would provide for the energy security of the United States and promote environmental quality by enhancing the use of motor vehicle fuels from renewable sources. #### **Background** Legislation under consideration would require motor vehicle fuel sold in the United States from 2002 onward to contain a minimum quantity of renewable fuel.² Renewable fuels include biodiesel, ethanol or any other liquid fuel produced from biomass or biogas. Precise estimates of the minimum quantity guidelines are a current topic of discussion. This study assumes that the minimum percentage by volume of renewable fuel content will increase from 1.2 percent in 2002 to four percent by 2016. Using current long-term U.S. Department of Energy projections for highway energy use as a baseline,³ renewable fuel use in the United States would increase from current levels of about 1.9 billion gallons to more than 8.8 billion gallons by 2016. As shown in Figure 1, the majority of renewable fuel would be accounted for by ethanol produced from grain, however, biodiesel is expected to account for about 15 percent of total renewable fuel use by 2016. There will likely be additional gallons of ethanol produced from cellulose conversion as that technology is commercialized. ² S. 670; S.892; S.1006, HR 2423. Figure 1 Renewable Fuel Demand #### Methodology This analysis was based on the simulation of a large-scale multi-commodity model of the U.S. agricultural sector. An initial projection through 2016 was prepared to serve as a baseline against which the main provisions of legislation can be compared. The baseline projection was aligned to the U.S. Department of Agriculture July 2001 World Agriculture Supply and Demand Estimates. Assumptions for the United States and world macroeconomic environment were taken from the July 2001 Long-Term Economic Outlook prepared by Macroeconomic Advisers, LLC. These assumptions do not reflect the economic impacts and implications of the September 11 terrorist attacks on the World Trade Center and Pentagon. The baseline projection is predicated on current agricultural policy and makes no assumption regarding changes to policy through the projection period. Imposing renewable fuel content requirements as an exogenous shock to the baseline, and solving the model for new equilibrium quantities and prices produced a scenario that incorporates the impacts of increased demand for agricultural commodities needed to produce ethanol and biodiesel. The detailed assumptions for corn and soybean demand for ethanol and AUS Consultants 5 November 2001 ³ Annual Energy Outlook 2001 with Projections to 2020. Report DOE/EIA-03833. Energy Information Administration, U.S. Department of Energy. Table 33. December 22, 2000. biodiesel production are presented in Appendix Tables 1 and 2, and are discussed below. Summary tables that compare baseline values for supply, demand, and prices of major crops and livestock commodities and farm income are attached as Appendix Tables 3 through 7. #### Results An increase in the demand for renewable fuels of the magnitude discussed above would have significant positive implications for energy security, the
agricultural sector, and the economy. #### **Energy Security** Blending renewable fuel with gasoline and diesel reduces the amount of conventional petroleum-based motor vehicle fuel required to meet transportation needs. Since conventional gasoline and diesel are refined from crude oil, increased use of renewable fuel also reduces the amount of crude oil needed to supply refineries. According to the Energy Information Administration, imports account for about 60 percent of America's crude oil requirements. EIA currently projects U.S. dependence on imported crude oil to reach nearly 70 percent by 2016. Increasing the use of renewable fuels in motor vehicle fuel would displace the annual equivalent of 302 million barrels of crude oil by 2016, or nearly 2.9 billion barrels of crude oil between 2002 and 2016. As shown in Figure 2, a renewable fuel requirement of four percent by volume of highway motor fuel by 2016 would lower America's dependence on imported oil, reducing the share of imports from 70 percent to 65 percent by 2016. The implications for the U.S. trade deficit of a reduction in oil imports of this magnitude are substantial. The displacement of 2.9 billion barrels of imported crude oil by domestically produced renewable fuels would reduce the U.S. trade deficit by \$63.4 billion (1996 dollars) over the next 15 years. 75 70 65 60 2002 2004 2006 2008 2010 2012 2014 2016 -D-Baseline + Increased Renewable Fuel Demand Figure 2 Impact of Increased Renewable Fuel Use on U.S. Crude Oil Import Dependency #### **Agriculture Sector Implications** An increase in renewable fuel demand in the United States would have significant positive impacts on commodity prices, farm income, and government spending for agricultural support programs. Virtually all ethanol produced in the United States is made from grain, with corn the leading feedstock, while biodiesel is made mostly from soybean oil which is produced by crushing soybeans. The volume of renewable fuels required to meet the demand created by legislation will increase the amount of corn and other grains used for ethanol production and soybeans crushed for oil to produce biodiesel. This will provide a market-based incentive for increased production, draw down stocks, boost farm-level prices, reduce government spending on agriculture, and increase farm income. A renewable fuel requirement of four percent by volume of motor vehicle fuel by 2016 is expected to increase ethanol use from nearly two billion gallons in 2002 to 7.6 billion gallons by 2016. The quantity of corn and other grains required to produce the ethanol component of this renewable fuel requirement is shown in Figure 3. Corn is expected to remain the primary feedstock for ethanol production over the next 15 years, however, increased use of wheat, barley, and sorghum is expected to boost the non-corn share of ethanol production from five percent to 12 percent by 2016. Figure 3 Increased demand for corn and other grains to produce ethanol and soybeans to produce biodiesel will increase prices and provide an incentive for farmers to bring idled and fallow land into production. As shown in Figure 4, the total quantity of land planted to the eight major crops is projected to increase from 251 million acres in 2002 to 261 million acres by 2016, an average of 1.3 million acres above baseline levels. Changes in relative profitability among crops are expected to result in increases in both corn and soybean acres that are partially offset by declines in wheat, small grains, and cotton over the projection period. Figure 4 Planted Area, 8 Major Crops #### Corn Corn is expected to remain the leading feedstock for ethanol production through 2016. As shown in Figure 3 above, increasing the renewable fuel requirement to four percent by volume of motor vehicle fuel use is expected to boost corn demand for ethanol production from 652 million bushels in 2002 to nearly 2.5 billion bushels by 2016. The initial impact of higher demand for ethanol production is increased corn prices. Planted acres, supply, and demand for feed, food, and exports all adjust to the change in prices. Increased demand for corn to produce ethanol will have several major impacts on the corn sector. Additional land will be bid into corn production, primarily from wheat, and, to a lesser extent, cotton. Although corn demand for ethanol production would triple over the next 15 years, the average number of acres planted to corn is projected to post a relatively small increase of 1.4 percent, or 1.1 million acres, between 2002 and 2016. As depicted in Figure 5 feed demand for corn will decline substantially if ethanol production increases. However, the impact of this outcome on the livestock and poultry sector will be offset by a combination of additional corn co-products produced by both dry and wet milling of corn to produce ethanol (e.g., distillers dried grains (DDG), corn gluten feed, and corn gluten meal), and lower prices for soybean meal caused by increased crushing of soybeans for biodiesel production. Important to remember is that using corn and other grains to produce ethanol does not eliminate the feed value of the grain. Ethanol production involves converting the starch content of the grain to sugar and alcohol. This process leaves the nutritional content of the grain -- including protein, vitamins, and fiber -- largely intact. Consequently, the co-products of ethanol production can be used for livestock feeding and are used by animal feeders as a protein supplement for dairy and beef cattle, swine, and sheep feed rations because they are an economical source of protein. Several factors affect the decision to use feed co-products such as DDG including the relative price of the feed component, palatability and efficiency gains, and transportation costs from plant to feeding location. Since most livestock and poultry diets are least-cost formulated, delivered price is a major consideration. Expansion of ethanol production is expected to increase the supply of DDG significantly over the next 15 years and keep its price favorable relative to grain and soybean meal. Reflecting this, increased renewable fuels demand is expected to reduce the utilization of corn for feed by 5.5 percent, or an average of 338 million bushels a year between 2002 and 2016. Increased demand for corn for ethanol production will reduce corn exports by an annual average of 230 million bushels, or 9.6 percent, between 2002 and 2016. Some of these exports of grain will be replaced by exports of DDG, corn gluten feed, and corn gluten meal. The combination of increased utilization of corn for ethanol production and changes to supply and other demand components will result in lower average ending stocks and higher corn prices for American farmers over the projection period. As shown in Figure 6, the farm-level price of corn price is projected to average \$2.86 per bushel over the fifteen-year 2002 to 2016 period, 11.1 percent above baseline levels. \$3.50 \$3.25 \$3.00 \$2.75 \$2.50 \$2.25 \$2.00 \$1.75 \$1.50 2002 2004 2006 2008 2010 2012 2014 2016 -□- Base - Renewable Fuel Alternative Figure 6 Corn Average Price Received by Farmers #### Soybeans Biodiesel will be a major component of a new renewable fuel requirement. Based on biodiesel producer applications to the CCC Bioenergy program, 35 million gallons of biodiesel fuel were produced in the United States in 2001, virtually all produced from soybean oil. Crushing soybeans and other oilseeds produces oil that is used to make biodiesel fuel. Biodiesel use would increase to 809 million gallons over the next 15 years. The soybean equivalent of the oil required for biodiesel production is projected to increase from 51 million bushels in 2002 to 318 million bushels by 2016. As shown in Figure 7, soybeans are expected to remain the predominant feedstock, although an increasing share of biodiesel production will come from other oils, including recycled soybean oil. Figure 7 Biodiesel Produced from Soybeans and Other Oils Increased crush demand for soybeans to produce biodiesel will have several major impacts. - Additional land will be bid into soybean production, primarily from wheat and cotton. Increased renewable fuels demand is expected to increase the average number of acres planted to soybeans by 1.5 million acres, or 1.6 percent, between 2002 and 2016. - The biodiesel use will require an additional 32 billion pounds of soybean oil over the entire 15-year period ending in 2016. As shown in Figure 8, this will necessitate a 7.1 percent average increase in soy crush demand over this period. Soybean crush demand will be 252 million bushels higher than would be the case with no renewable fuel requirement. - Soybean oil prices are projected to increase by an average of 10 percent over baseline levels reflecting a substantial increase in demand for biodiesel. As a consequence of higher demand for soybean oil to produce biodiesel the average price of crude soybean oil between 2002 and 2016 is projected at 25.37 cents per pound compared to 23.07 cents per pound without a renewable fuel requirement. - Increased crushing of soybeans to produce oil for biodiesel also will result in more soybean meal. Soybean meal output is projected to increase by almost three percent between 2002 and 2016. Soybean meal prices will be affected both by higher meal production and increased supplies of medium protein corn co-products such as DDG, which will increasingly compete with soy meal in livestock and poultry feed rations. As a consequence of this, the price of 48 percent protein soybean meal is projected to average \$187.57 per ton over the 15-year 2002-2016 period, 8.7 percent below baseline levels. - The combination of increased crush demand for soybeans to produce oil for biodiesel and changes to supply and other demand components will result in lower average ending stocks and higher soybean prices over the projection period. As shown in
Figure 9, the farm-level soybean price is projected to average \$6.45 per bushel over the fifteen-year 2002 to 2016 period, 11.8 percent above baseline levels. \$8.00 \$7.50 \$7.00 \$6.50 \$6.00 \$5.50 \$5.00 \$4.50 \$4.00 2002 2004 2006 2008 2010 2012 2014 2016 -□- Base -◇- Renewable Fuel Alternative Figure 9 Soybeans, Average Price Received by Farmers #### **Livestock and Poultry** The livestock and poultry sector will only be modestly affected by increased use of corn and soybeans for ethanol and biodiesel production. Increased supplies and lower prices of DDG, corn gluten feed and gluten meal, and soybean meal will offset higher corn prices. Consequently, beef production is projected to decline 0.6 percent compared to baseline levels between 2002 and 2016. Pork production is projected to fall 3.1 percent and broiler output by 1.9 percent versus a market without additional renewable fuel use. Lower livestock production prompted by higher grain and oilseed prices will result in higher livestock prices. The price of Nebraska Choice Steers is expected to average \$72.07 per cwt, 5.9 percent above baseline levels. The price of Barrows and Gilts in seven major markets is projected to increase 8.3 percent to an average of \$44.95 per cwt. The 12-city broiler price is expected to increase an average of 5.1 percent between 2002 and 2016. #### Farm Income Legislation to increase the content of renewable fuel in the nation's motor vehicle fuel supply will provide a significant boost to farm income and the economies of the rural communities that support agriculture in America. Increased demand for renewable fuels will put an additional \$6.6 billion of net cash income in the pockets of American farmers annually over the next 15 years. Looked at another way, increased demand for renewable fuels will increase net farm cash income by nearly \$100 billion by 2016. Figure 10 Net Farm Cash Income Cumulative Impact of Minimum Content Requirement for Renewable Fuels Taxpayers will benefit as well as farmers from a minimum content requirement for renewable fuels. Grain, soybean, and cotton prices are projected to remain considerably above loan rate levels as a result of increased ethanol and biodiesel use. Consequently, the need for loan deficiency payments will be eliminated and requirements for other government cash payments will be reduced. Increased demand for renewable fuels will result in total savings from lower direct government payments to farmers of \$7.8 billion between 2002 and 2016, with most of the savings occurring in the first half of the period. The impact of lower government payments and slightly higher cash expenses will be more than offset by increased revenue from marketings. The combination of increased marketing of grains and oilseeds resulting from demand for ethanol and biodiesel and higher crop prices is expected to increase crop cash receipts by 7.4 percent over baseline levels between 2002 and 2016. When an average 2.5 percent increase in livestock receipts is included, increased renewable fuels use is projected to add \$12.5 billion, or 4.8 percent, to average cash receipts over the next 15 years. #### **Consumer Food Prices** The farm value of agricultural commodities continues to decline as a share of consumer food prices. Indeed, processing, marketing and transportation costs account for a larger share of the consumer's food dollar. Consequently, increased demand for renewable fuels will not result in a significant rise in consumer food prices. Increased use of renewable fuels will boost demand for grains and oilseeds used to make ethanol and biodiesel. As discussed earlier, increases in demand will result in modestly higher prices for grains and oilseeds, and for livestock, poultry, and dairy products. However, continued declines in the farm share of the value of the consumer's food market basket will mute the effects of the modest rise in commodity prices over the next fifteen years. As shown in Figure 11, the Consumer Price Index for Food is projected to increase at an annual rate of 2.5 percent between 2002 and 2016, compared to an annual increase of 2.4 percent under the baseline. This means that as a result of increased demand for renewable fuels, food prices in 2016 as measured by the Consumer Price Index, will be only 1.4 percent higher than baseline levels. Figure 11 Impact Increased Renewable Fuels Demand on Consumer Food Prices (Annual Growth 2002-2016) #### **Macroeconomic Impacts** The expansion of renewable fuel demand as outlined above will provide significant benefits to the American economy. The renewable fuels industry will invest more than \$10.5 billion (1996 dollars) on structures, machinery and equipment, and supplies needed to build new ethanol and biodiesel production plants and to expand existing facilities. Additional investments in infrastructure will be made for pipelines, storage facilities and transportation infrastructure to handle the larger production of ethanol. The additional demand for agricultural commodities used to produce renewable fuels will stimulate production and increase commodity prices. Consequently, the value of agricultural final demand will increase thereby stimulating the demand for goods and services produced by other sectors of the economy. The spending associated with increasing investment in renewable fuels production and higher agricultural output will stimulate aggregate demand, create new jobs, and generate additional household income. The gross output, household income, and job impacts were estimated by applying the most appropriate final demand multipliers calculated by the U.S. Bureau of Economic Analysis (BEA) for output, earnings, and employment to the estimates of new capital spending and additional agricultural final demand.⁴ The multipliers for the agriculture sector were used to estimate the impact from increased real agricultural final demand resulting from renewable fuels production. Although the production of renewable fuels from agricultural commodities represents output of the food processing (grain milling and soybean processing) industry, the most appropriate multipliers for new plant construction are those for the construction sector. The estimates summarized below result from a static analysis of the impact of increasing renewable fuels demand and production on the American economy. That is, they reflect the combination of a series of snapshots of the economy rather than a dynamic flow analysis. The major economic benefits of increased renewable fuels demand include the following: • The combination of increased agricultural demand and capital spending to build production capacity for renewable fuels will add almost \$300 billion (1996 dollars) to gross output in the American economy between 2002 and 2016. Gross output represents the market value of an industry's production, including commodity taxes, and it differs from GDP.⁵ Generally speaking, Gross Output is larger than GDP since it includes the value of intermediate goods and services, which are "netted out" of GDP.⁶ Reflecting this difference, GDP is expected to grow by an additional \$238 billion (1996 dollars) over the next fifteen years. The annual increases in gross output by source are detailed in Table 1. AUS Consultants 18 November 2001 _ ⁴ The multipliers used in this analysis are the current two-digit industry RIMS II multiplier estimated by the Bureau of Economic Analysis, U.S. Department of Commerce. The final demand multiplier for the agriculture and construction sectors are 3.259 and 3.282, respectively; the household income multipliers are 0.8469 and 1.0159; and the employment multipliers are 42.3 for agriculture and 35.0 for new construction. ⁵ BEA description of Gross Output taken from www.bea.doc.gov/bea/dn2/readgo.htm ⁶ A review of BEA published estimates of Gross Output and GDP by industry for 1999 indicates that Gross Output for all non-manufacturing industries totaled \$9,261.6 billion (1996 dollars) in 1999 while real GDP for those same industries was estimated at \$7,346 billion. Using this as a guide, the value of real GDP for the entire economy is approximately 80 percent of the value of total Gross Output. Table 1 Impact of Increased Renewable Fuels Demand on Gross Output (Million 1996 \$) | | Additional | | Additional | | Gross | | |---------|------------|------------|--------------|------------|------------|------------| | | Renewable | New | Agricultural | | Output | | | | Fuel | Investment | Final | Investment | Ag Final | | | | Output | Spending | Demand | Spending | Demand | Total | | | (Mil gal) | (Mil 96\$) | (Mil 96\$) | (Mil 96\$) | (Mil 96\$) | (Mil 96\$) | | 2002 | 160 | \$240 | \$1,041 | \$786 | \$3,390 | \$4,177 | | 2003 | 247 | \$370 | \$2,486 | \$1,216 | \$8,098 | \$9,314 | | 2004 | 450 | \$675 | \$3,869 | \$2,215 | \$12,605 | \$14,820 | | 2005 | 553 | \$829 | \$5,743 | \$2,721 | \$18,711 | \$21,432 | | 2006 | 473 | \$709 | \$7,191 | \$2,327 | \$23,427 | \$25,754 | | 2007 | 436 | \$654 | \$7,304 | \$2,146 | \$23,796 | \$25,942 | | 2008 | 744 | \$1,116 | \$7,972 | \$3,661 | \$25,973 | \$29,634 | | 2009 | 564 | \$847 | \$5,512 | \$2,779 | \$17,958 | \$20,737 | | 2010 | 493 | \$739 | \$4,690 | \$2,425 | \$15,279 | \$17,704 | | 2011 | 637 | \$955 | \$5,426 | \$3,134 | \$17,677 | \$20,811 | | 2012 | 639 | \$958 | \$4,561 | \$3,146 | \$14,861 | \$18,007 | | 2013 | 508 | \$762 | \$5,469 | \$2,500 | \$17,818 | \$20,318 | | 2014 | 396 | \$594 | \$6,355 | \$1,949 | \$20,706 | \$22,654 | | 2015 | 264 | \$396 | \$6,707 | \$1,301 | \$21,853 | \$23,154 | | 2016 | 414 | \$620 | \$6,570 | \$2,036 | \$21,405 | \$23,441 | | 2002-16 | 6,976 | \$10,463 | \$80,895 | \$34,341 | \$263,557 | \$297,898 | - New jobs will be created as a consequence of a higher rate of economic activity. As shown in Table 2, the increase in gross output (final demand) resulting from construction of new
capacity, the production and use of renewable fuels and increased final demand for agricultural products described above will support the creation of nearly 300,000 new jobs in all sectors of the economy by 2016. - Increased economic activity and new jobs will result in higher levels of real income for American households. Increased production and use of renewable fuels will put an additional \$71.1 billion (1996 dollars) into the pockets of American consumers over the next 15 years. The impact of increased renewable fuels demand on household income is shown in Table 3. Table 2 Impact of Increased Renewable Fuels Demand on Total Employment | | Investment | Ag Final | | |------|------------|----------|---------| | | Spending | Demand | Total | | | (Jobs) | (Jobs) | (Jobs) | | 2002 | 8,386 | 44,016 | 52,402 | | 2003 | 12,963 | 105,142 | 118,105 | | 2004 | 23,626 | 163,651 | 187,277 | | 2005 | 29,016 | 242,934 | 271,950 | | 2006 | 24,811 | 304,168 | 328,979 | | 2007 | 22,886 | 308,952 | 331,837 | | 2008 | 39,043 | 337,223 | 376,265 | | 2009 | 29,634 | 233,157 | 262,791 | | 2010 | 25,861 | 198,371 | 224,233 | | 2011 | 33,418 | 229,510 | 262,928 | | 2012 | 33,545 | 192,951 | 226,496 | | 2013 | 26,659 | 231,343 | 258,002 | | 2014 | 20,780 | 268,829 | 289,609 | | 2015 | 13,873 | 283,722 | 297,595 | | 2016 | 21,716 | 277,909 | 299,624 | Table 3 Impact of Increased Demand for Renewable Fuels on Real Household Income (Million 1996 \$) | | Investment | Ag Final | | |---------|------------|------------|------------| | | Spending | Demand | Total | | | (Mil 96\$) | (Mil 96\$) | (Mil 96\$) | | 2002 | \$243 | \$881 | \$1,125 | | 2003 | \$376 | \$2,105 | \$2,481 | | 2004 | \$686 | \$3,277 | \$3,962 | | 2005 | \$842 | \$4,864 | \$5,706 | | 2006 | \$720 | \$6,090 | \$6,810 | | 2007 | \$664 | \$6,186 | \$6,850 | | 2008 | \$1,133 | \$6,752 | \$7,885 | | 2009 | \$860 | \$4,668 | \$5,528 | | 2010 | \$751 | \$3,972 | \$4,722 | | 2011 | \$970 | \$4,595 | \$5,565 | | 2012 | \$974 | \$3,863 | \$4,837 | | 2013 | \$774 | \$4,632 | \$5,406 | | 2014 | \$603 | \$5,382 | \$5,985 | | 2015 | \$403 | \$5,680 | \$6,083 | | 2016 | \$630 | \$5,564 | \$6,194 | | 2002-16 | \$10,630 | \$68,510 | \$79,140 | AUS Consultants 20 November 2001 #### Conclusion Farmers, consumers, and taxpayers will directly benefit from legislation that would increase the renewable content of motor vehicle fuel used in the United States. - Farmers will benefit from the development and steady growth of a significant base of domestic demand for grains, oilseeds, and other crops that would result in higher prices and revenues from marketings. Legislation to increase the content of renewable fuels in the nation's motor fuel supply will put an additional \$6.6 billion of net cash income in the pockets of American farmers annually over the next 15 years. - Taxpayers will benefit because improved demand and prices for grains will reduce the amount of taxpayer dollars needed for direct government payments to farmers. - Consumers will benefit as domestically produced renewable fuels displace imported crude oil thereby reducing America's dependence on imports from an increasingly unstable region of the world. Producing and using renewable fuels can displace expensive imported oil thereby reducing America's dependency on imports from an increasingly unstable region of the world. Relying on renewable fuels for an increasing share of our transportation fuel requirements means that every acre of land that produces biomass used to make a renewable fuel ethanol becomes an oil patch that never runs dry. The direct economic consequence of this will include a reduction in the nation's trade deficit by \$63.4 billion (1996 dollars) by 2016. - Increased production and use of renewable fuels will create as many as 300,000 new jobs in all sectors of the economy by 2016. - The combination of increased output and job creation will generate an additional \$71 billion (1996 dollars) of income for American consumers over the next 15 years. Appendix Table 1 Ethanol Demand Assumptions | | Highway | Renewables | | | | | Ethanol | Ethanol | |------|-----------|-------------|-----------|-----------|-----------|-----------|---------|----------| | | Energy | as % of | Renewable | | Biodiesel | Ethanol | From | From | | | Use /1 | Highway Use | Use /3 | Biodiesel | Ethanol | Use | Corn | Corn /4 | | | (Bil Gal) | (%) /2 | (Bil Gal) | (Bil Gal) | Equiv | (Bil Gal) | (Pct) | (Mil Bu) | | 2000 | 162.6 | 1.0% | 1.690 | 0.034 | 0.052 | 1.637 | 95% | 576 | | 2001 | 167.7 | 1.1% | 1.867 | 0.035 | 0.054 | 1.813 | 95% | 638 | | 2002 | 172.7 | 1.2% | 2.026 | 0.073 | 0.112 | 1.914 | 95% | 670 | | 2003 | 176.1 | 1.3% | 2.273 | 0.113 | 0.173 | 2.100 | 94% | 731 | | 2004 | 179.6 | 1.5% | 2.723 | 0.155 | 0.238 | 2.486 | 94% | 861 | | 2005 | 183.3 | 1.8% | 3.276 | 0.200 | 0.306 | 2.970 | 93% | 1,023 | | 2006 | 187.1 | 2.0% | 3.749 | 0.247 | 0.378 | 3.370 | 93% | 1,155 | | 2007 | 190.5 | 2.2% | 4.185 | 0.296 | 0.453 | 3.731 | 92% | 1,271 | | 2008 | 193.8 | 2.5% | 4.928 | 0.347 | 0.531 | 4.398 | 92% | 1,490 | | 2009 | 197.0 | 2.8% | 5.493 | 0.398 | 0.609 | 4.884 | 91% | 1,646 | | 2010 | 199.9 | 3.0% | 5.985 | 0.452 | 0.691 | 5.295 | 91% | 1,775 | | 2011 | 202.7 | 3.3% | 6.622 | 0.506 | 0.774 | 5.848 | 90% | 1,949 | | 2012 | 206.4 | 3.5% | 7.261 | 0.561 | 0.858 | 6.403 | 90% | 2,122 | | 2013 | 210.1 | 3.7% | 7.769 | 0.619 | 0.948 | 6.821 | 89% | 2,248 | | 2014 | 213.9 | 3.8% | 8.164 | 0.681 | 1.041 | 7.123 | 89% | 2,335 | | 2015 | 217.7 | 3.9% | 8.429 | 0.744 | 1.139 | 7.290 | 88% | 2,376 | | 2016 | 221.6 | 4.0% | 8.842 | 0.809 | 1.238 | 7.605 | 88% | 2,464 | #### NOTES: - 1. Annual Energy Outlook 2001 with Projections to 2020, Table 33. Transportation Sector Energy Use by Mode and Type (tril btu). - 2. Assumption. - 3. Converted from btu at 83,961 btu per gallon (taken from Shapouri, H,. Duffield, J., Graboski, M. "Estimating the Net Energy Balance of Corn Ethanol" USDA/ERS. AER 721, July 1995. - 4. Ethanol yield: 2.7 gal/bu. #### Appendix Table 2 Biodiesel Demand Assumptions #### **BIODIESEL DEMAND** | | Hwy Diesel | Hwy Diesel | Hwy Diesel | Hwy Diesel | Hwy Diesel | Hwy Diesel | | | | | | | | | |------|------------|------------|------------|------------|------------|------------|-----------|-----------|-----------|-----------|-----------|----------|----------|-----------| | | Use /5 | Use /5 | Use /5 | Use /5 | Use /5 | Use /5 | Hwy | | | Biodiesel | Biodiesel | Soybean | | | | | Lt Duty | Freight | Transit | Inter-City | School | Total | Diesel | Biodiesel | Biodiesel | from | from | Oil | Soybean | Ethanol | | | Vehicles | Trucks | Busses | Busses | Busses | Highway | Use /6 | Blend /7 | Volume | Soybeans | Soybeans | Equiv /8 | Equiv | Equiv /9 | | | (Tril btu) | (Tril btu) | (Tril btu) | (Tril btu) | (Tril btu) | (Tril btu) | (Bil gal) | (Pct) | (Bil gal) | (Pct) | (Bil gal) | (Bil lb) | (Mil Bu) | (Bil gal) | | 2000 | 217.7 | 4,179.9 | 83.2 | 23.6 | 68.4 | 4,572.8 | 34.125 | 0.1% | 0.034 | 100.0% | 0.034 | 0.256 | 24.4 | 0.052 | | 2001 | 258.6 | 4,284.9 | 83.6 | 23.7 | 68.7 | 4,719.5 | 35.220 | 0.1% | 0.035 | 100.0% | 0.035 | 0.264 | 25.2 | 0.054 | | 2002 | 299.3 | 4,431.5 | 84.0 | 23.9 | 69.1 | 4,907.7 | 36.625 | 0.2% | 0.073 | 97.0% | 0.071 | 0.533 | 50.8 | 0.112 | | 2003 | 338.2 | 4,547.9 | 84.4 | 24.0 | 69.4 | 5,063.9 | 37.790 | 0.3% | 0.113 | 94.0% | 0.107 | 0.799 | 76.1 | 0.173 | | 2004 | 379.0 | 4,643.2 | 84.8 | 24.1 | 69.8 | 5,200.9 | 38.813 | 0.4% | 0.155 | 91.0% | 0.141 | 1.060 | 100.9 | 0.238 | | 2005 | 419.7 | 4,759.8 | 85.2 | 24.2 | 70.1 | 5,359.0 | 39.992 | 0.5% | 0.200 | 88.0% | 0.176 | 1.320 | 125.7 | 0.306 | | 2006 | 462.5 | 4,881.4 | 85.5 | 24.3 | 70.3 | 5,523.9 | 41.223 | 0.6% | 0.247 | 85.0% | 0.210 | 1.577 | 150.2 | 0.378 | | 2007 | 506.3 | 4,985.6 | 85.7 | 24.3 | 70.5 | 5,672.3 | 42.330 | 0.7% | 0.296 | 82.0% | 0.243 | 1.822 | 173.6 | 0.453 | | 2008 | 547.3 | 5,079.7 | 85.9 | 24.4 | 70.6 | 5,808.0 | 43.343 | 0.8% | 0.347 | 79.0% | 0.274 | 2.054 | 195.7 | 0.531 | | 2009 | 586.7 | 5,158.7 | 86.0 | 24.4 | 70.7 | 5,926.6 | 44.229 | 0.9% | 0.398 | 76.0% | 0.303 | 2.269 | 216.1 | 0.609 | | 2010 | 624.4 | 5,244.7 | 86.0 | 24.4 | 70.7 | 6,050.2 | 45.151 | 1.0% | 0.452 | 73.0% | 0.330 | 2.472 | 235.4 | 0.691 | | 2011 | 659.2 | 5,320.0 | 85.9 | 24.4 | 70.7 | 6,160.3 | 45.972 | 1.1% | 0.506 | 70.0% | 0.354 | 2.655 | 252.8 | 0.774 | | 2012 | 691.6 | 5,391.3 | 85.8 | 24.4 | 70.6 | 6,263.7 | 46.744 | 1.2% | 0.561 | 67.0% | 0.376 | 2.819 | 268.4 | 0.858 | | 2013 | 722.8 | 5,480.1 | 85.7 | 24.3 | 70.5 | 6,383.5 | 47.638 | 1.3% | 0.619 | 64.0% | 0.396 | 2.973 | 283.1 | 0.948 | | 2014 | 754.3 | 5,579.5 | 85.6 | 24.3 | 70.4 | 6,514.2 | 48.613 | 1.4% | 0.681 | 61.0% | 0.415 | 3.114 | 296.5 | 1.041 | | 2015 | 783.0 | 5,684.5 | 85.5 | 24.3 | 70.3 | 6,647.5 | 49.608 | 1.5% | 0.744 | 58.0% | 0.432 | 3.237 | 308.3 | 1.139 | | 2016 | 809.2 | 5,785.6 | 85.3 | 24.2 | 70.2 | 6,774.6 | 50.556 | 1.6% | 0.809 | 55.0% | 0.445 | 3.337 | 317.8 | 1.238 | #### NOTES: - 5. Annual Energy Outlook 2001 with Projections to 2020, Table 34. - 6. Converted from btu at 134,000 btu/gal - 7. ASA assumption - 8. Converted using 7.5 lb soybean oil = 1 gal biodiesel - 9. Converted using ratio of DOE high energy values (128,340 diesel oil / 84,100 ethanol = 1.53) Appendix Table 3 Impact of a Minimum Renewable Fuels Content Requirement on Crop Supply | | | | | 101 4 1711111 | | | | | | | | | | | | 2002-16 | |-----------------------------------|--------|--------|--------|---------------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|---------| | | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | 2014 | 2015 | 2016 | Avg | | Planted Area, 8 Major Crops (Mil) | | | | | | | | | | | | | | | | | | Baseline estimates | 251.0 | 254.2 | 253.2 | 255.5 | 255.6 | 257.0 | 257.1 | 257.3 | 258.3 | 258.7 | 258.0 | 257.3 | 258.5 | 257.9 | 258.6 | 256.6 | | Renewable Alternative
| 250.7 | 253.9 | 253.4 | 255.8 | 255.9 | 257.7 | 258.0 | 258.7 | 259.4 | 260.2 | 260.3 | 260.5 | 260.6 | 260.7 | 260.8 | 257.8 | | Difference from baseline | -0.1% | -0.1% | 0.1% | 0.1% | 0.1% | 0.3% | 0.3% | 0.6% | 0.4% | 0.6% | 0.9% | 1.2% | 0.8% | 1.1% | 0.8% | 0.5% | | Corn Planted Area (Mil ac) | | | | | | | | | | | | | | | | | | Baseline estimates | 76.1 | 78.3 | 79.2 | 80.2 | 80.1 | 80.7 | 80.6 | 80.4 | 80.4 | 80.9 | 80.5 | 80.4 | 81.7 | 81.4 | 80.9 | 80.1 | | Renewable Alternative | 76.1 | 78.3 | 79.2 | 80.7 | 80.6 | 81.2 | 81.8 | 82.1 | 82.2 | 82.4 | 82.6 | 82.7 | 82.8 | 82.9 | 83.0 | 81.2 | | Difference from baseline | 0.0% | 0.0% | 0.0% | 0.6% | 0.6% | 0.6% | 1.5% | 2.1% | 2.2% | 1.9% | 2.6% | 2.9% | 1.4% | 1.8% | 2.6% | 1.4% | | Soybean Planted Area (Mil ac) | | | | | | | | | | | | | | | | | | Baseline estimates | 75.7 | 75.5 | 74.0 | 74.7 | 74.9 | 75.2 | 75.3 | 75.5 | 75.8 | 76.0 | 76.2 | 75.3 | 75.2 | 74.9 | 75.3 | 75.3 | | Renewable Alternative | 75.7 | 75.5 | 74.5 | 75.2 | 75.7 | 76.5 | 76.4 | 76.7 | 77.0 | 77.4 | 77.6 | 77.9 | 78.2 | 78.5 | 78.8 | 76.8 | | Difference from baseline | 0.0% | 0.0% | 0.7% | 0.7% | 1.1% | 1.7% | 1.5% | 1.6% | 1.6% | 1.8% | 1.8% | 3.5% | 4.1% | 4.8% | 4.6% | 2.0% | | Corn Production (Mil bu) | | | | | | | | | | | | | | | | | | Baseline estimates | 9,480 | 9,871 | 10,112 | 10,368 | 10,482 | 10,689 | 10,805 | 10,906 | 11,034 | 11,231 | 11,428 | 11,544 | 11,855 | 11,949 | 12,006 | 10,917 | | Renewable Alternative | 9,480 | 9,871 | 10,112 | 10,432 | 10,548 | 10,756 | 10,965 | 11,136 | 11,281 | 11,440 | 11,726 | 11,874 | 12,022 | 12,170 | 12,318 | 11,075 | | Difference from baseline | 0.0% | 0.0% | 0.0% | 0.6% | 0.6% | 0.6% | 1.5% | 2.1% | 2.2% | 1.9% | 2.6% | 2.9% | 1.4% | 1.8% | 2.6% | 1.4% | | Soybean Production (Mil bu) | | | | | | | | | | | | | | | | | | Baseline estimates | 2,944 | 3,024 | 2,989 | 3,044 | 3,078 | 3,115 | 3,147 | 3,182 | 3,221 | 3,256 | 3,291 | 3,278 | 3,298 | 3,313 | 3,357 | 3,169 | | Renewable Alternative | 2,944 | 3,024 | 3,010 | 3,064 | 3,111 | 3,168 | 3,193 | 3,232 | 3,272 | 3,316 | 3,351 | 3,392 | 3,432 | 3,473 | 3,513 | 3,233 | | Difference from baseline | 0.0% | 0.0% | 0.7% | 0.7% | 1.1% | 1.7% | 1.5% | 1.6% | 1.6% | 1.8% | 1.8% | 3.5% | 4.1% | 4.8% | 4.6% | 2.0% | | Soy Meal Production (thou tons) | | | | | | | | | | | | | | | | | | Baseline estimates | 39,883 | 40,364 | 40,844 | 41,445 | 42,046 | 42,646 | 43,848 | 44,449 | 43,968 | 44,449 | 44,929 | 44,809 | 45,170 | 44,953 | 45,194 | 43,266 | | Renewable Alternative | 40,488 | 41,254 | 40,888 | 41,983 | 43,167 | 43,864 | 44,165 | 44,226 | 44,256 | 45,496 | 46,190 | 47,200 | 47,853 | 47,911 | 48,626 | 44,504 | | Difference from baseline | 1.5% | 2.2% | 0.1% | 1.3% | 2.7% | 2.9% | 0.7% | -0.5% | 0.7% | 2.4% | 2.8% | 5.3% | 5.9% | 6.6% | 7.6% | 2.9% | | Soy Oil Production (mil lbs) | | | | | | | | | | | | | | | | | | Baseline estimates | 18,783 | 19,016 | 19,249 | 19,540 | 19,831 | 20,122 | 20,704 | 20,995 | 20,762 | 20,995 | 21,227 | 21,169 | 21,344 | 21,239 | 21,355 | 20,422 | | Renewable Alternative | 19,076 | 19,562 | 20,451 | 21,196 | 21,998 | 22,361 | 22,518 | 22,550 | 22,566 | 23,213 | 23,575 | 24,102 | 24,443 | 24,694 | 25,070 | 22,492 | | Difference from baseline | 1.6% | 2.9% | 6.2% | 8.5% | 10.9% | 11.1% | 8.8% | 7.4% | 8.7% | 10.6% | 11.1% | 13.9% | 14.5% | 16.3% | 17.4% | 10.1% | Appendix Table 4 Impact of a Minimum Renewable Fuels Content Requirement on Crop Demand | | | | | | | | | | an emem | | | | | | | 2002-16 | |--------------------------------|--------|--------|--------|--------|--------|--------|--------|--------|---------|--------|--------|--------|--------|--------|--------|---------| | | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | 2014 | 2015 | 2016 | average | | Corn Used for Ethanol (Mil bu) | | | | | | | | | | | | | | | | | | Baseline estimates | 652 | 708 | 800 | 835 | 870 | 879 | 876 | 874 | 877 | 888 | 897 | 922 | 947 | 972 | 997 | 866 | | Renewable Alternative | 652 | 731 | 861 | 1,023 | 1,155 | 1,271 | 1,490 | 1,646 | 1,775 | 1,949 | 2,122 | 2,248 | 2,335 | 2,376 | 2,464 | 1,607 | | Difference from baseline | 0.0% | 3.3% | 7.6% | 22.5% | 32.7% | 44.6% | 70.0% | 88.3% | 102.3% | 119.5% | 136.6% | 143.9% | 146.6% | 144.5% | 147.2% | 85.5% | | Corn Feed Demand (Mil bu) | | | | | | | | | | | | | | | | | | Baseline estimates | 5,750 | 5,800 | 5,850 | 5,910 | 5,970 | 6,030 | 6,090 | 6,150 | 6,195 | 6,240 | 6,285 | 6,330 | 6,390 | 6,435 | 6,480 | 6,127 | | Renewable Alternative | 5,750 | 5,800 | 5,794 | 5,820 | 5,852 | 5,875 | 5,850 | 5,800 | 5,750 | 5,700 | 5,700 | 5,735 | 5,765 | 5,800 | 5,840 | 5,789 | | Difference from baseline | 0.0% | 0.0% | -1.0% | -1.5% | -2.0% | -2.6% | -3.9% | -5.7% | -7.2% | -8.7% | -9.3% | -9.4% | -9.8% | -9.9% | -9.9% | -5.5% | | Corn Exports (Mil bu) | | | | | | | | | | | | | | | | | | Baseline estimates | 2,000 | 2,075 | 2,125 | 2,175 | 2,225 | 2,275 | 2,325 | 2,375 | 2,425 | 2,475 | 2,525 | 2,575 | 2,700 | 2,775 | 2,850 | 2,393 | | Renewable Alternative | 2,000 | 2,075 | 2,125 | 2,175 | 2,150 | 2,140 | 2,200 | 2,100 | 2,180 | 2,200 | 2,225 | 2,250 | 2,200 | 2,210 | 2,220 | 2,163 | | Difference from baseline | 0.0% | 0.0% | 0.0% | 0.0% | -3.4% | -5.9% | -5.4% | -11.6% | -10.1% | -11.1% | -11.9% | -12.6% | -18.5% | -20.4% | -22.1% | -9.6% | | Soybean Crush (mil bu) | | | | | | | | | | | | | | | | | | Baseline estimates | 1,670 | 1,690 | 1,710 | 1,735 | 1,760 | 1,785 | 1,835 | 1,860 | 1,840 | 1,860 | 1,880 | 1,875 | 1,890 | 1,881 | 1,891 | 1,811 | | Renewable Alternative | 1,695 | 1,728 | 1,788 | 1,836 | 1,887 | 1,918 | 1,934 | 1,937 | 1,939 | 1,993 | 2,023 | 2,065 | 2,093 | 2,113 | 2,144 | 1,940 | | Difference from baseline | 1.5% | 2.2% | 4.6% | 5.8% | 7.2% | 7.5% | 5.4% | 4.2% | 5.4% | 7.2% | 7.6% | 10.2% | 10.7% | 12.3% | 13.4% | 7.1% | | Soybean Exports (mil bu) | | | | | | | | | | | | | | | | | | Baseline estimates | 1,020 | 1,105 | 1,115 | 1,130 | 1,155 | 1,180 | 1,190 | 1,180 | 1,190 | 1,200 | 1,210 | 1,190 | 1,200 | 1,210 | 1,230 | 1,167 | | Renewable Alternative | 1,020 | 1,105 | 1,075 | 1,076 | 1,086 | 1,088 | 1,088 | 1,104 | 1,130 | 1,133 | 1,139 | 1,143 | 1,149 | 1,157 | 1,167 | 1,111 | | Difference from baseline | 0.0% | 0.0% | -3.6% | -4.8% | -6.0% | -7.8% | -8.6% | -6.4% | -5.0% | -5.6% | -5.9% | -4.0% | -4.3% | -4.4% | -5.1% | -4.8% | | Soy Meal Demand (thou tons) | | | | | | | | | | | | | | | | | | Baseline estimates | 32,204 | 32,320 | 33,028 | 33,798 | 34,398 | 34,417 | 34,161 | 33,929 | 33,464 | 34,202 | 34,437 | 35,008 | 35,272 | 35,400 | 35,670 | 34,114 | | Renewable Alternative | 32,205 | 32,321 | 33,020 | 34,344 | 34,910 | 35,067 | 34,972 | 34,550 | 34,785 | 36,022 | 36,258 | 36,829 | 37,092 | 37,223 | 37,589 | 35,813 | | Difference from baseline | 0.0% | 0.0% | 0.0% | 1.6% | 1.5% | 1.9% | 2.4% | 1.8% | 3.9% | 5.3% | 5.3% | 5.2% | 5.2% | 5.1% | 5.4% | 5.0% | | Soy Oil Demand (mil lb) | | | | | | | | | | | | | | | | | | Baseline estimates | 17,069 | 17,447 | 17,707 | 18,066 | 18,427 | 18,843 | 19,312 | 19,787 | 20,295 | 20,703 | 21,174 | 20,960 | 20,751 | 20,542 | 20,331 | 19,428 | | Renewable Alternative | 17,593 | 18,236 | 18,756 | 19,373 | 19,984 | 20,638 | 21,340 | 22,037 | 22,748 | 23,334 | 23,969 | 23,906 | 23,831 | 23,744 | 23,636 | 21,542 | | Difference from baseline | 3.1% | 4.5% | 5.9% | 7.2% | 8.4% | 9.5% | 10.5% | 11.4% | 12.1% | 12.7% | 13.2% | 14.1% | 14.8% | 15.6% | 16.3% | 10.9% | Appendix Table 5 Impact of a Minimum Renewable Fuels Content Requirement on Livestock | | | | | | | | | | | | | | | | | 2002-16 | |---------------------------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------| | | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | 2014 | 2015 | 2016 | average | | Production (Mil Ibs) | | | | | | | | | | | | | | | | | | Beef Production | | | | | | | | | | | | | | | | | | Baseline | 24,925 | 26,168 | 26,650 | 27,289 | 27,933 | 28,625 | 29,224 | 29,719 | 30,167 | 30,467 | 31,557 | 32,045 | 32,264 | 32,362 | 32,406 | 29,453 | | Renewable Alternative | 24,925 | 26,168 | 26,650 | 27,289 | 27,933 | 28,625 | 29,224 | 29,719 | 30,167 | 30,467 | 31,309 | 31,423 | 31,642 | 31,740 | 31,783 | 29,271 | | Difference from baseline | 0.0% | 0.0% | 0.0% | 0.0% | 0.0% | 0.0% | 0.0% | 0.0% | 0.0% | 0.0% | -0.8% | -1.9% | -1.9% | -1.9% | -1.9% | -0.6% | | Pork Production | | | | | | | | | | | | | | | | | | Baseline | 19,625 | 20,861 | 21,279 | 21,860 | 22,250 | 22,518 | 22,808 | 23,452 | 23,917 | 24,312 | 24,708 | 24,751 | 24,794 | 24,838 | 24,881 | 23,124 | | Renewable Alternative | 19,625 | 20,861 | 21,279 | 21,417 | 21,473 | 21,881 | 22,332 | 22,790 | 23,255 | 23,150 | 23,546 | 23,589 | 23,632 | 23,675 | 23,718 | 22,415 | | Difference from baseline | 0.0% | 0.0% | 0.0% | -2.0% | -3.5% | -2.8% | -2.1% | -2.8% | -2.8% | -4.8% | -4.7% | -4.7% | -4.7% | -4.7% | -4.7% | -3.1% | | Broiler Production | | | | | | | | | | | | | | | | | | Baseline | 31,500 | 32,000 | 34,000 | 33,750 | 34,525 | 35,340 | 36,250 | 37,100 | 38,000 | 38,500 | 39,078 | 39,664 | 40,259 | 40,862 | 41,475 | 36,820 | | Renewable Alternative | 31,500 | 32,000 | 33,000 | 32,769 | 33,523 | 34,294 | 35,151 | 35,924 | 36,715 | 37,449 | 38,198 | 38,962 | 39,741 | 40,536 | 41,836 | 36,106 | | Difference from baseline | 0.0% | 0.0% | -2.9% | -2.9% | -2.9% | -3.0% | -3.0% | -3.2% | -3.4% | -2.7% | -2.3% | -1.8% | -1.3% | -0.8% | 0.9% | -1.9% | | Prices (\$/cwt) | | | | | | | | | | | | | | | | | | Choice Steers, Neb Direct | | | | | | | | | | | | | | | | | | Baseline | \$76.64 | \$74.16 | \$71.94 | \$69.78 | \$68.08 | \$67.20 | \$67.72 | \$68.76 | \$67.20 | \$66.63 | \$65.55 | \$65.08 | \$64.88 | \$63.77 | \$63.77 | \$68.08 | | Renewable Alternative | \$80.00 | \$76.64 | \$74.16 | \$72.87 | \$71.63 | \$71.23 | \$71.43 | \$72.03 | \$73.04 | \$71.38 | \$70.77 | \$69.63 |
\$69.13 | \$68.91 | \$68.22 | \$72.07 | | Difference from baseline | 4.4% | 3.3% | 3.1% | 4.4% | 5.2% | 6.0% | 5.5% | 4.8% | 8.7% | 7.1% | 8.0% | 7.0% | 6.6% | 8.1% | 7.0% | 5.9% | | Hogs, 7-Mkt Barrows&Gilts | | | | | | | | | | | | | | | | | | Baseline | \$43.00 | \$41.46 | \$45.63 | \$42.95 | \$39.20 | \$42.46 | \$42.19 | \$41.59 | \$41.18 | \$40.84 | \$40.51 | \$40.47 | \$40.44 | \$40.40 | \$40.36 | \$41.51 | | Renewable Alternative | \$43.00 | \$41.46 | \$45.63 | \$42.95 | \$44.36 | \$46.01 | \$46.94 | \$46.47 | \$46.00 | \$45.62 | \$45.25 | \$45.21 | \$45.17 | \$45.13 | \$45.09 | \$44.95 | | Difference from baseline | 0.0% | 0.0% | 0.0% | 0.0% | 13.2% | 8.4% | 11.3% | 11.7% | 11.7% | 11.7% | 11.7% | 11.7% | 11.7% | 11.7% | 11.7% | 8.3% | | Broilers, 12-City | | | | | | | | | | | | | | | | | | Baseline | \$62.00 | \$57.35 | \$57.00 | \$57.17 | \$57.50 | \$57.60 | \$57.80 | \$57.90 | \$59.00 | \$59.89 | \$60.78 | \$61.70 | \$62.62 | \$63.56 | \$64.51 | \$59.76 | | Renewable Alternative | \$62.00 | \$59.35 | \$60.28 | \$60.07 | \$60.76 | \$61.46 | \$62.22 | \$62.91 | \$63.54 | \$63.86 | \$64.24 | \$64.69 | \$65.14 | \$65.60 | \$66.06 | \$62.81 | | Difference from baseline | 0.0% | 3.5% | 5.7% | 5.1% | 5.7% | 6.7% | 7.7% | 8.7% | 7.7% | 6.6% | 5.7% | 4.9% | 4.0% | 3.2% | 2.4% | 5.1% | Appendix Table 6 Impact of a Minimum Renewable Fuels Content Requirement on Commodity Prices | | | | | | | | | | | | | | | | | 2002-16 | |-----------------------------------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------| | | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | 2014 | 2015 | 2016 | average | | Corn Farm Price(\$/bu) | | | | | | | | | | | | | | | | | | Baseline | \$2.01 | \$2.12 | \$2.20 | \$2.27 | \$2.40 | \$2.48 | \$2.58 | \$2.71 | \$2.76 | \$2.75 | \$2.81 | \$2.87 | \$2.84 | \$2.90 | \$2.95 | \$2.58 | | Renewable Alternative | \$2.06 | \$2.25 | \$2.47 | \$2.69 | \$2.87 | \$2.97 | \$3.04 | \$3.02 | \$2.99 | \$3.00 | \$2.96 | \$3.06 | \$3.13 | \$3.18 | \$3.24 | \$2.86 | | Difference from baseline | 2.4% | 5.8% | 12.6% | 18.8% | 19.6% | 19.6% | 17.8% | 11.3% | 8.4% | 9.4% | 5.5% | 6.8% | 10.5% | 9.7% | 9.6% | 11.1% | | Wheat Farm Price (\$/bu) | | | | | | | | | | | | | | | | | | Baseline | \$3.05 | \$3.16 | \$3.32 | \$3.36 | \$3.35 | \$3.44 | \$3.42 | \$3.51 | \$3.64 | \$3.72 | \$3.75 | \$3.76 | \$3.79 | \$3.83 | \$3.85 | \$3.53 | | Renewable Alternative | \$3.06 | \$3.19 | \$3.30 | \$3.35 | \$3.47 | \$3.48 | \$3.62 | \$3.68 | \$3.77 | \$3.82 | \$3.79 | \$3.86 | \$3.90 | \$3.99 | \$4.09 | \$3.62 | | Difference from baseline | 0.1% | 1.0% | -0.6% | -0.2% | 3.6% | 1.2% | 5.8% | 4.9% | 3.4% | 2.6% | 1.3% | 2.7% | 2.9% | 4.0% | 6.2% | 2.7% | | Soybeans, Farm price (\$/bu) | | | | | | | | | | | | | | | | | | Baseline | \$4.84 | \$4.83 | \$4.87 | \$5.08 | \$5.15 | \$5.28 | \$5.81 | \$6.15 | \$6.22 | \$6.26 | \$6.33 | \$6.39 | \$6.37 | \$6.36 | \$6.55 | \$5.77 | | Renewable Alternative | \$4.98 | \$5.04 | \$5.13 | \$5.49 | \$5.73 | \$6.05 | \$6.65 | \$6.77 | \$6.70 | \$7.02 | \$7.13 | \$7.31 | \$7.46 | \$7.59 | \$7.67 | \$6.45 | | Difference from baseline | 2.9% | 4.4% | 5.3% | 8.1% | 11.3% | 14.6% | 14.5% | 10.0% | 7.6% | 12.1% | 12.5% | 14.3% | 17.1% | 19.3% | 17.0% | 11.8% | | Soy Meal, 48% Decatur (\$/ton) | | | | | | | | | | | | | | | | | | Baseline | \$174.34 | \$173.86 | \$175.49 | \$182.77 | \$185.31 | \$190.11 | \$209.22 | \$221.56 | \$223.92 | \$225.30 | \$228.01 | \$230.05 | \$229.37 | \$228.91 | \$235.92 | \$207.61 | | Renewable Alternative | \$175.84 | \$176.04 | \$170.73 | \$175.97 | \$180.92 | \$179.20 | \$193.74 | \$202.31 | \$206.47 | \$201.83 | \$203.05 | \$200.00 | \$193.23 | \$197.16 | \$187.07 | \$189.57 | | Difference from baseline | 0.9% | 1.3% | -2.7% | -3.7% | -2.4% | -5.7% | -7.4% | -8.7% | -7.8% | -10.4% | -10.9% | -13.1% | -15.8% | -13.9% | -20.7% | -8.7% | | Soy Oil, Crude Decatur (cents/lb) | | | | | | | | | | | | | | | | | | Baseline | \$0.194 | \$0.193 | \$0.195 | \$0.203 | \$0.206 | \$0.211 | \$0.232 | \$0.246 | \$0.249 | \$0.250 | \$0.253 | \$0.256 | \$0.255 | \$0.254 | \$0.262 | \$0.231 | | Renewable Alternative | \$0.195 | \$0.197 | \$0.200 | \$0.212 | \$0.223 | \$0.239 | \$0.260 | \$0.265 | \$0.267 | \$0.278 | \$0.282 | \$0.290 | \$0.295 | \$0.300 | \$0.302 | \$0.254 | | Difference from baseline | 0.9% | 2.1% | 2.4% | 4.2% | 8.4% | 13.3% | 12.0% | 7.5% | 7.5% | 11.0% | 11.1% | 13.5% | 15.9% | 17.8% | 15.3% | 10.0% | | Upland Cotton (cents/lb) | | | | | | | | | | | | | | | | | | Baseline | \$0.535 | \$0.460 | \$0.435 | \$0.438 | \$0.461 | \$0.519 | \$0.520 | \$0.579 | \$0.549 | \$0.518 | \$0.532 | \$0.561 | \$0.588 | \$0.591 | \$0.577 | \$0.524 | | Renewable Alternative | \$0.552 | \$0.497 | \$0.492 | \$0.514 | \$0.557 | \$0.582 | \$0.616 | \$0.643 | \$0.633 | \$0.581 | \$0.578 | \$0.596 | \$0.620 | \$0.646 | \$0.634 | \$0.583 | | Difference from baseline | 3.3% | 8.1% | 13.0% | 17.3% | 20.6% | 12.3% | 18.5% | 11.1% | 15.4% | 12.3% | 8.6% | 6.3% | 5.3% | 9.3% | 9.9% | 11.2% | Appendix Table 7 Impact of a Minimum Renewable Fuels Content Requirement on Farm Income | | | | | | | | | | | | | | | | | 2001-16 | |-------------------------------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------| | | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | 2014 | 2015 | 2016 | Avg | | Cash Receipts: | | | | | | | | | | | | | | | | | | Livestock & products (Bil \$) | | | | | | | | | | | | | | | | | | Baseline estimates | \$106.8 | \$101.9 | \$105.4 | \$105.2 | \$105.4 | \$108.3 | \$110.1 | \$112.5 | \$115.8 | \$116.7 | \$119.6 | \$121.5 | \$123.5 | \$125.5 | \$127.2 | \$113.7 | | Renewable Alternative | \$106.8 | \$102.8 | \$106.2 | \$105.9 | \$107.8 | \$111.1 | \$114.2 | \$117.0 | \$120.0 | \$120.8 | \$123.5 | \$125.1 | \$127.1 | \$129.3 | \$131.1 | \$116.6 | | Difference from baseline | 0.0% | 0.9% | 0.7% | 0.6% | 2.3% | 2.6% | 3.7% | 3.9% | 3.6% | 3.5% | 3.3% | 3.0% | 3.0% | 3.0% | 3.1% | 2.5% | | Crops (Bil \$) | | | | | | | | | | | | | | | | | | Baseline estimates | \$100.6 | \$102.8 | \$104.8 | \$110.0 | \$115.7 | \$121.7 | \$129.5 | \$136.2 | \$139.0 | \$141.4 | \$144.9 | \$148.0 | \$150.4 | \$153.6 | \$156.5 | \$130.4 | | Renewable Alternative | \$103.1 | \$107.1 | \$111.1 | \$120.7 | \$128.3 | \$136.0 | \$142.6 | \$144.9 | \$146.5 | \$149.7 | \$152.5 | \$158.4 | \$163.6 | \$168.1 | \$172.3 | \$140.3 | | Difference from baseline | 2.5% | 4.2% | 6.0% | 9.7% | 10.9% | 11.7% | 10.1% | 6.4% | 5.4% | 5.9% | 5.3% | 7.0% | 8.8% | 9.4% | 10.1% | 7.6% | | Government Payments (Bil \$) | | | | | | | | | | | | | | | | | | Baseline estimates | \$9.5 | \$9.0 | \$8.4 | \$7.8 | \$7.0 | \$6.4 | \$5.9 | \$5.7 | \$5.4 | \$5.2 | \$5.0 | \$4.9 | \$4.7 | \$4.6 | \$4.4 | \$6.2 | | Renewable Alternative | \$9.1 | \$8.4 | \$7.7 | \$7.1 | \$6.4 | \$5.8 | \$5.4 | \$5.1 | \$4.9 | \$4.7 | \$4.5 | \$4.4 | \$4.3 | \$4.1 | \$4.0 | \$5.7 | | Difference from baseline | -4.3% | -6.9% | -8.3% | -9.0% | -9.0% | -9.0% | -9.0% | -9.0% | -9.0% | -9.0% | -9.0% | -9.0% | -9.0% | -9.0% | -9.0% | -8.3% | | Case Expenses (Bil \$) | | | | | | | | | | | | | | | | | | Baseline estimates | \$183.8 | \$188.8 | \$194.2 | \$199.7 | \$205.3 | \$211.0 | \$216.5 | \$221.9 | \$227.2 | \$232.7 | \$238.3 | \$244.0 | \$249.9 | \$255.9 | \$262.0 | \$222.1 | | Renewable Alternative | \$183.8 | \$189.4 | \$195.6 | \$201.7 | \$208.1 | \$214.6 | \$221.0 | \$227.3 | \$233.5 | \$239.9 | \$246.5 | \$253.3 | \$260.3 | \$267.4 | \$274.8 | \$227.8 | | Difference from baseline | 0.0% | 0.3% | 0.7% | 1.0% | 1.4% | 1.7% | 2.1% | 2.4% | 2.8% | 3.1% | 3.5% | 3.8% | 4.2% | 4.5% | 4.9% | 2.6% | | Net Cash Income (Bil \$) | | | | | | | | | | | | | | | | | | Baseline estimates | \$49.3 | \$41.3 | \$41.0 | \$40.2 | \$39.8 | \$42.6 | \$46.4 | \$50.1 | \$50.8 | \$48.5 | \$49.3 | \$48.7 | \$47.3 | \$46.6 | \$45.1 | \$45.8 | | Renewable Alternative | \$51.4 | \$45.3 | \$46.0 | \$48.7 | \$51.3 | \$55.5 | \$58.6 | \$57.3 | \$55.7 | \$53.2 | \$52.3 | \$53.0 | \$53.3 | \$52.8 | \$51.6 | \$52.4 | | Difference from baseline | 4.2% | 9.6% | 12.3% | 21.3% | 29.0% | 30.2% | 26.3% | 14.5% | 9.7% | 9.7% | 5.9% | 8.7% | 12.7% | 13.2% | 14.5% | 14.4% | | Net Cash Income (Bil 1996 \$) | | | | | | | | | | | | | | | | | | Baseline estimates | \$44.0 | \$35.9 | \$34.6 | \$33.0 | \$31.8 | \$33.1 | \$35.2 | \$37.0 | \$36.7 | \$34.2 | \$34.0 | \$32.8 | \$31.0 | \$29.9 | \$28.2 | \$34.1 | | Renewable Alternative | \$45.9 | \$39.4 | \$38.8 | \$40.0 | \$41.0 | \$43.1 | \$44.4 | \$42.3 | \$40.2 | \$37.5 | \$36.0 | \$35.6 | \$35.0 | \$33.8 | \$32.3 | \$39.0 | | Difference from baseline | 4.2% | 9.6% | 12.3% | 21.3% | 29.0% | 30.2% | 26.3% | 14.5% | 9.7% | 9.7% | 5.9% | 8.7% | 12.7% | 13.2% | 14.5% | 14.5% |